

Lecture 5: Model-Free Control

최적의 Policy를 찾아냄.

David Silver

Control : Prediction + Improvement.

Outline

on policy : 학습 Policy = 행동 Policy

- 1 Introduction
- 2 On-Policy Monte-Carlo Control
- 3 On-Policy Temporal-Difference Learning
- 4 Off-Policy Learning
- 5 Summary

Model-Free Reinforcement Learning

- Last lecture:
 - Model-free prediction
 - Estimate the value function of an *unknown* MDP
- This lecture:
 - Model-free control
 - Optimise the value function of an *unknown* MDP

Uses of Model-Free Control

아직은 Table lookUP.

State가 엄청 많아 \rightarrow Function Approximator
사용해야 한다.

Some example problems that can be modelled as MDPs

- Elevator
- Parallel Parking
- Ship Steering
- Bioreactor
- Helicopter
- Aeroplane Logistics
- Robocup Soccer
- Quake
- Portfolio management
- Protein Folding
- Robot walking
- Game of Go

For most of these problems, either:

- MDP model is unknown, but experience can be sampled
- MDP model is known, but is too big to use, except by samples

Model-free control can solve these problems

On and Off-Policy Learning

- **On-policy learning**

학습 Policy = 행동 Policy

- “Learn on the job”
- Learn about policy π from experience sampled from π

- **Off-policy learning**

- “Look over someone’s shoulder”
- Learn about policy π from experience sampled from μ

학습 Policy \neq 행동 Policy

Generalised Policy Iteration (Refresher)

Evaluation과 greedy Improvement은 한 번씩 번갈아가면서 한다.

Policy evaluation Estimate v_π

e.g. Iterative policy evaluation

Policy improvement Generate $\pi' \geq \pi$

e.g. Greedy policy improvement

Generalised Policy Iteration With Monte-Carlo Evaluation

Policy evaluation Monte-Carlo policy evaluation, $V = v_\pi$?

Policy improvement Greedy policy improvement?

Model-Free Policy Iteration Using Action-Value Function

Greedy Policy Improvement는 MDP를 알아야 한다.

↳ state policy 값이 있는 것.

- Greedy policy improvement over $V(s)$ requires model of MDP

불가능
↓

$$\pi'(s) = \operatorname{argmax}_{a \in \mathcal{A}} \mathcal{R}_s^a + \mathcal{P}_{ss'}^a V(s')$$

- Greedy policy improvement over $Q(s, a)$ is model-free

가능함.
↓

$$\pi'(s) = \operatorname{argmax}_{a \in \mathcal{A}} Q(s, a)$$

↳ state × action 만큼 있다.

Generalised Policy Iteration with Action-Value Function

Policy evaluation Monte-Carlo policy evaluation, $Q = q_\pi$

Policy improvement Greedy policy improvement?

↳ exploration. ↳

Example of Greedy Action Selection

"Behind one door is tenure - behind the other is flipping burgers at McDonald's."

- There are two doors in front of you.
- You open the left door and get reward 0
 $V(\text{left}) = 0$
- You open the right door and get reward +1
 $V(\text{right}) = +1$
- You open the right door and get reward +3
 $V(\text{right}) = +2$
- You open the right door and get reward +2
 $V(\text{right}) = +2$
- ⋮
- Are you sure you've chosen the best door?

ϵ -Greedy Exploration

은밀한 확률로 random action을 선택.

나머지 $1 - \epsilon$ 로 greedy하게 action 선택.

- Simplest idea for ensuring continual exploration
- All m actions are tried with non-zero probability
- With probability $1 - \epsilon$ choose the greedy action
- With probability ϵ choose an action at random

$$\pi(a|s) = \begin{cases} \epsilon/m + 1 - \epsilon & \text{if } a^* = \underset{a \in \mathcal{A}}{\operatorname{argmax}} Q(s, a) \\ \epsilon/m & \text{otherwise} \end{cases}$$

1. 모든 액션이 explore 함을 보장할 수 있다.

2. Policy가 계속 Improve 함을 보장할 수 있다.

ϵ -Greedy Policy Improvement

식이거나 안감...

Theorem

For any ϵ -greedy policy π , the ϵ -greedy policy π' with respect to q_π is an improvement, $v_{\pi'}(s) \geq v_\pi(s)$

m: action 수

$$q_\pi(s, \pi'(s)) = \sum_{a \in \mathcal{A}} \pi'(a|s) q_\pi(s, a)$$

↓

선택된 policy $\pi'(s)$
State s 에 대한
action은 $\pi'(s)$ 로 선택된다.

$$\begin{aligned} &= \epsilon/m \sum_{a \in \mathcal{A}} q_\pi(s, a) + (1 - \epsilon) \max_{a \in \mathcal{A}} q_\pi(s, a) \\ &\geq \epsilon/m \sum_{a \in \mathcal{A}} q_\pi(s, a) + (1 - \epsilon) \sum_{a \in \mathcal{A}} \frac{\pi(a|s) - \epsilon/m}{1 - \epsilon} q_\pi(s, a) \\ &= \sum_{a \in \mathcal{A}} \pi(a|s) q_\pi(s, a) = v_\pi(s) \end{aligned}$$

Therefore from policy improvement theorem, $v_{\pi'}(s) \geq v_\pi(s)$

Monte-Carlo Policy Iteration

Policy evaluation Monte-Carlo policy evaluation, $Q = q_\pi$

Policy improvement $\tilde{\pi}$ -greedy policy improvement

Lecture 5: Model-Free Control

└ On-Policy Monte-Carlo Control

└ Exploration

Monte-Carlo Control

Every episode:

Policy evaluation Monte-Carlo policy evaluation, $Q \approx q_\pi$

Policy improvement ϵ -greedy policy improvement

GLIE

Definition

Greedy in the Limit with Infinite Exploration (GLIE)

- All state-action pairs are explored infinitely many times, exploration

$$\lim_{k \rightarrow \infty} N_k(s, a) = \infty$$

- The policy converges on a greedy policy, exploitation

$$\lim_{k \rightarrow \infty} \pi_k(a|s) = \mathbf{1}(a = \operatorname{argmax}_{a' \in \mathcal{A}} Q_k(s, a'))$$

- For example, ϵ -greedy is GLIE if ϵ reduces to zero at $\epsilon_k = \frac{1}{k}$

GLIE Monte-Carlo Control

- Sample k th episode using π : $\{S_1, A_1, R_2, \dots, S_T\} \sim \pi$
- For each state S_t and action A_t in the episode,

evaluate (

$$\begin{aligned} N(S_t, A_t) &\leftarrow N(S_t, A_t) + 1 \\ Q(S_t, A_t) &\leftarrow Q(S_t, A_t) + \frac{1}{N(S_t, A_t)} (G_t - Q(S_t, A_t)) \end{aligned}$$

- Improve policy based on new action-value function

improve (

$$\begin{aligned} \epsilon &\leftarrow 1/k \\ \pi &\leftarrow \epsilon\text{-greedy}(Q) \end{aligned}$$

Theorem

GLIE Monte-Carlo control converges to the optimal action-value function, $Q(s, a) \rightarrow q_(s, a)$*

Lecture 5: Model-Free Control

└ On-Policy Monte-Carlo Control

└ Blackjack Example

Back to the Blackjack Example

Monte-Carlo Control in Blackjack

MC vs. TD Control

- Temporal-difference (TD) learning has several advantages over Monte-Carlo (MC)
 - Lower variance
 - Online
 - Incomplete sequences
- Natural idea: use TD instead of MC in our control loop
 - Apply TD to $Q(S, A)$
 - Use ϵ -greedy policy improvement
 - Update every time-step

Updating Action-Value Functions with Sarsa

state S 와 action A 를 하면
Reward R 을 받고 next state S'
을 가질 A' action을 한다.

$$Q(S, A) \leftarrow Q(S, A) + \alpha \underbrace{(R + \gamma Q(S', A') - Q(S, A))}_{\text{TD target}}$$

TD error

On-Policy Control With Sarsa

Every time-step:

Policy evaluation **Sarsa**, $Q \approx q_\pi$

Policy improvement ϵ -greedy policy improvement

Sarsa Algorithm for On-Policy Control

Initialize $Q(s, a), \forall s \in \mathcal{S}, a \in \mathcal{A}(s)$, arbitrarily, and $Q(\text{terminal-state}, \cdot) = 0$
Repeat (for each episode):

 Initialize S

 Choose A from S using policy derived from Q (e.g., ε -greedy)

 Repeat (for each step of episode):

 Take action A , observe R, S'

 Choose A' from S' using policy derived from Q (e.g., ε -greedy)

$$Q(S, A) \leftarrow Q(S, A) + \alpha [R + \gamma Q(S', A') - Q(S, A)]$$

$S \leftarrow S'; A \leftarrow A'$;

 until S is terminal

Convergence of Sarsa

Theorem

*Sarsa converges to the optimal action-value function,
 $Q(s, a) \rightarrow q_*(s, a)$, under the following conditions:*

- GLIE sequence of policies $\pi_t(a|s)$
- Robbins-Monro sequence of step-sizes α_t → 실제로는 초기값에서 잘된다.

$$\sum_{t=1}^{\infty} \alpha_t = \infty$$

$$\sum_{t=1}^{\infty} \alpha_t^2 < \infty$$

Windy Gridworld Example

움직이는 바람

→ 바람이 몰리는 칸수.

- Reward = -1 per time-step until reaching goal
- Undiscounted

Sarsa on the Windy Gridworld

한번 도달하면
그 정보가 진짜 대입에
바로же episode가 즐가하게 된다.

2000번 움직여야 Time steps

1번 episode. → 그러나 한번 도달하면 양상이 빨라
episode.

n -Step Sarsa

- Consider the following n -step returns for $n = 1, 2, \infty$:

$$n = 1 \quad (\text{Sarsa}) \quad q_t^{(1)} = R_{t+1} + \gamma Q(S_{t+1})$$

$$n = 2 \quad q_t^{(2)} = R_{t+1} + \gamma R_{t+2} + \gamma^2 Q(S_{t+2})$$

$$\vdots$$

$$\vdots$$

$$n = \infty \quad (\text{MC}) \quad q_t^{(\infty)} = R_{t+1} + \gamma R_{t+2} + \dots + \gamma^{T-1} R_T$$

- Define the n -step Q-return

$$q_t^{(n)} = R_{t+1} + \gamma R_{t+2} + \dots + \gamma^{n-1} R_{t+n} + \gamma^n Q(S_{t+n})$$

- n -step Sarsa updates $Q(s, a)$ towards the n -step Q-return

$$Q(S_t, A_t) \leftarrow Q(S_t, A_t) + \alpha \left(q_t^{(n)} - Q(S_t, A_t) \right)$$

Forward View Sarsa(λ)

- The q^λ *return* combines all n -step Q>Returns $q_t^{(n)}$
- Using weight $(1 - \lambda)\lambda^{n-1}$

$$q_t^\lambda = (1 - \lambda) \sum_{n=1}^{\infty} \lambda^{n-1} q_t^{(n)}$$

- Forward-view Sarsa(λ)

$$Q(S_t, A_t) \leftarrow Q(S_t, A_t) + \alpha \left(q_t^\lambda - Q(S_t, A_t) \right)$$

Backward View Sarsa(λ)

→ 책임사유물음. [初心者
[初心者]

- Just like TD(λ), we use **eligibility traces** in an online algorithm
- But Sarsa(λ) has one eligibility trace for each state-action pair

$$E_0(s, a) = 0$$

$$E_t(s, a) = \gamma \lambda E_{t-1}(s, a) + \mathbf{1}(S_t = s, A_t = a)$$

- $Q(s, a)$ is updated for every state s and action a
- In proportion to TD-error δ_t and eligibility trace $E_t(s, a)$

$$\delta_t = R_{t+1} + \gamma Q(S_{t+1}, A_{t+1}) - Q(S_t, A_t)$$

$$Q(s, a) \leftarrow Q(s, a) + \alpha \delta_t \underline{E_t(s, a)}$$

책임사유

Sarsa(λ) Algorithm

Initialize $Q(s, a)$ arbitrarily, for all $s \in \mathcal{S}, a \in \mathcal{A}(s)$

Repeat (for each episode):

$$E(s, a) = 0, \text{ for all } s \in \mathcal{S}, a \in \mathcal{A}(s)$$

Initialize S, A

Repeat (for each step of episode):

Take action A , observe R, S'

Choose A' from S' using policy derived from Q (e.g., ε -greedy)

$$\delta \leftarrow R + \gamma Q(S', A') - Q(S, A)$$

$$E(S, A) \leftarrow E(S, A) + 1$$

For all $s \in \mathcal{S}, a \in \mathcal{A}(s)$:

$$Q(s, a) \leftarrow Q(s, a) + \alpha \delta E(s, a)$$

$$E(s, a) \leftarrow \gamma \lambda E(s, a)$$

$$S \leftarrow S'; A \leftarrow A'$$

until S is terminal

) λ 는 S, A 에 대해 update되는
학습에 지난 관찰로 E 값이 증가 때문이다.
계산량 ↑ 정보전파↑

Lecture 5: Model-Free Control

└ On-Policy Temporal-Difference Learning

└ Sarsa(λ)

Sarsa(λ) Gridworld Example

Path taken

Action values increased
by one-step Sarsa

Action values increased
by Sarsa(λ) with $\lambda=0.9$

2단계 학습은 차이가 있다.
Update 방식이 다.

Off-Policy Learning

target policy π
behaviour policy μ

- Evaluate target policy $\pi(a|s)$ to compute $v_\pi(s)$ or $q_\pi(s, a)$
- While following behaviour policy $\mu(a|s)$ → 실제 actions을 sampling한다.

$$\{S_1, A_1, R_2, \dots, S_T\} \sim \mu$$

- Why is this important? 사람의 행동과를 보고 끊으면 따라하고 끊으면 안하는 agents를 볼한다.
- Learn from observing humans or other agents
- Re-use experience generated from old policies $\pi_1, \pi_2, \dots, \pi_{t-1}$
- Learn about *optimal* policy while following *exploratory* policy
- Learn about *multiple* policies while following *one* policy

여전히 한
장정을 재사용할 수 있다.

Importance Sampling → rejection Sampling 보완하여 나온 것.

↳ 기대값, 확률을 계산하기 위함.

- Estimate the expectation of a different distribution

$$\begin{aligned}
 \mathbb{E}_{\substack{X \sim P}}[f(X)] &= \sum P(X)f(X) \\
 &= \sum Q(X) \frac{P(X)}{Q(X)} f(X) \\
 &= \mathbb{E}_{X \sim Q} \left[\frac{P(X)}{Q(X)} f(X) \right]
 \end{aligned}
 \quad ? \quad \boxed{\hspace{1cm}}$$

X 는 확률 분포 P 에서
생성되는 것들.

Variance가 너무 커서 실제로 적용할 수 있는 알고리즘이 아니다. (동작을 안함)

Importance Sampling for Off-Policy Monte-Carlo

- Use returns generated from μ to evaluate π
- Weight return G_t according to similarity between policies
- Multiply importance sampling corrections along whole episode

시작과의 비율 $\rightarrow G_t^{\pi/\mu} = \frac{\pi(A_t|S_t)}{\mu(A_t|S_t)} \frac{\pi(A_{t+1}|S_{t+1})}{\mu(A_{t+1}|S_{t+1})} \cdots \frac{\pi(A_T|S_T)}{\mu(A_T|S_T)} G_t$

제조업해마다.

- Update value towards corrected return

교정해마다 생각하면 된다.

$$V(S_t) \leftarrow V(S_t) + \alpha \left(G_t^{\pi/\mu} - V(S_t) \right)$$

- Cannot use if μ is zero when π is non-zero $\mu가 0이면 동작 X.$
- Importance sampling can dramatically increase variance

Importance Sampling for Off-Policy TD

step dict update.

- Use TD targets generated from μ to evaluate π
- Weight TD target $R + \gamma V(S')$ by importance sampling
- Only need a single importance sampling correction

$$V(S_t) \leftarrow V(S_t) +$$

$$\alpha \left(\frac{\pi(A_t|S_t)}{\mu(A_t|S_t)} (R_{t+1} + \gamma V(S_{t+1})) - V(S_t) \right)$$

→ Variance ↓
↓ ct.

- Much lower variance than Monte-Carlo importance sampling
- Policies only need to be similar over a single step

Q-Learning off-Policy Algorithm.

기존 TD는 Policy가 있다.

- We now consider off-policy learning of action-values $Q(s, a)$
- No importance sampling is required

행동하는 Policy Next action is chosen using behaviour policy $A_{t+1} \sim \mu(\cdot | S_t)$

가능하는 Policy But we consider alternative successor action $A' \sim \pi(\cdot | S_t)$

- And update $Q(S_t, A_t)$ towards value of alternative action

$$Q(S_t, A_t) \leftarrow Q(S_t, A_t) + \alpha \underbrace{(R_{t+1} + \gamma Q(S_{t+1}, A') - Q(S_t, A_t))}_{\text{상상의 일임.}}$$

Bootstrap

→ 원래 TD는 $R + \gamma Q(\cdot)$

Workd action을 하나 빼어서 진행한다. S_{t+1} 에 도착함.

※ 여기에 대신 π 를 사용함.

Off-Policy Control with Q-Learning

- We now allow both behaviour and target policies to **improve**
- The target policy π is **greedy** w.r.t. $Q(s, a)$

$$\pi(S_{t+1}) = \operatorname{argmax}_{a'} Q(S_{t+1}, a')$$

- The behaviour policy μ is e.g. ϵ -greedy w.r.t. $Q(s, a)$
- The Q-learning target then simplifies:

$$\begin{aligned} & R_{t+1} + \gamma Q(S_{t+1}, A') \\ &= R_{t+1} + \gamma Q(S_{t+1}, \operatorname{argmax}_{a'} Q(S_{t+1}, a')) \\ &= R_{t+1} + \max_{a'} \gamma Q(S_{t+1}, a') \end{aligned}$$

Q-Learning Control Algorithm

= SARSA Max

SARSA

$$Q(S, A) \leftarrow Q(S, A) + \alpha \left(R + \gamma \max_{a'} Q(S', a') - Q(S, A) \right)$$

Theorem

Q-learning control converges to the optimal action-value function,
 $Q(s, a) \rightarrow q_*(s, a)$

Q-Learning Algorithm for Off-Policy Control

Initialize $Q(s, a), \forall s \in \mathcal{S}, a \in \mathcal{A}(s)$, arbitrarily, and $Q(\text{terminal-state}, \cdot) = 0$

Repeat (for each episode):

 Initialize S

 Repeat (for each step of episode):

 Choose A from S using policy derived from Q (e.g., ε -greedy)

 Take action A , observe R, S'

$$Q(S, A) \leftarrow Q(S, A) + \alpha [R + \gamma \max_a Q(S', a) - Q(S, A)]$$

$S \leftarrow S'$;

 until S is terminal

Q-Learning Demo

Q-Learning Demo

Cliff Walking Example

Relationship Between DP and TD

	<i>Full Backup (DP)</i>	<i>Sample Backup (TD)</i>
Bellman Expectation Equation for $v_\pi(s)$	$v_\pi(s) \leftarrow s$ Iterative Policy Evaluation	 TD Learning
Bellman Expectation Equation for $q_\pi(s, a)$	$q_\pi(s, a) \leftarrow s, a$ Q-Policy Iteration	 Sarsa
Bellman Optimality Equation for $q_*(s, a)$	$q_*(s, a) \leftarrow s, a$ Q-Value Iteration	 Q-Learning

Relationship Between DP and TD (2)

<i>Full Backup (DP)</i>	<i>Sample Backup (TD)</i>
Iterative Policy Evaluation $V(s) \leftarrow \mathbb{E}[R + \gamma V(S') \mid s]$	TD Learning $V(S) \xleftarrow{\alpha} R + \gamma V(S')$
Q-Policy Iteration $Q(s, a) \leftarrow \mathbb{E}[R + \gamma Q(S', A') \mid s, a]$	Sarsa $Q(S, A) \xleftarrow{\alpha} R + \gamma Q(S', A')$
Q-Value Iteration $Q(s, a) \leftarrow \mathbb{E} \left[R + \gamma \max_{a' \in \mathcal{A}} Q(S', a') \mid s, a \right]$	Q-Learning $Q(S, A) \xleftarrow{\alpha} R + \gamma \max_{a' \in \mathcal{A}} Q(S', a')$

where $x \xleftarrow{\alpha} y \equiv x \leftarrow x + \alpha(y - x)$

Questions?

그동안 나온게 배움계 느껴짐.

MDP 알 때

Prediction

Q-learning

Model free
Control
off policy

MDP 모를 때

control

on policy

off policy